EXHIBIT A: SCHOOL LUNCH AND BREAKFAST ## WHOLE GRAIN-RICH OUNCE EQUIVALENCY (OZ EQ) REQUIREMENTS FOR SCHOOL MEAL PROGRAMS^{1,2} | | GROUP A | OZ EQ FOR GROUP A | |--------|--|----------------------------------| | • | Bread type coating | 1 oz eq = 22 gm or 0.8 oz | | • | Bread sticks (hard) | 3/4 oz eq = 17 gm or 0.6 oz | | • | Chow mein noodles | 1/2 oz eq = 11 gm or 0.4 oz | | - | Savory Crackers (saltines and snack crackers) | 1/4 oz eq = 6 gm or 0.2 oz | | | Croutons | | | • | Pretzels (hard) | | | • | Stuffing (dry) Note: weights apply to bread in | | | | stuffing. | * | | | GROUP B | OZ EQ FOR GROUP B | | • | Bagels | 1 oz eq = 28 gm or 1.0 oz | | • | Batter type coating | 3/4 oz eq = 21 gm or 0.75 oz | | • | Biscuits | 1/2 oz eq = 14 gm or 0.5 oz | | • | Breads (sliced whole wheat, French, Italian) | 1/4 oz eq = 7 gm or 0.25 oz | | • | Buns (hamburger and hot dog) | | | • | Sweet Crackers ⁴ (graham crackers - all shapes, | | | | animal crackers) | | | • | Egg roll skins | • | | • | English muffins | | | • | Pita bread (whole wheat or whole grain-rich) | | | • | Pizza crust | | | • | Pretzels (soft) | | | • | Rolls (whole wheat or whole grain-rich) | | | • | Tortillas (whole wheat or whole corn) | | | • | Tortilla chips (whole wheat or whole corn) | | | • | Taco shells (whole wheat or whole corn) | | | | GROUP C | OZ EQ FOR GROUP C | | • | Cookies ³ (plain - includes vanilla wafers) | 1 oz eq = 34 gm or 1.2 oz | | • | Cornbread | 3/4 oz eq = 26 gm or 0.9 oz | | • | Corn muffins | 1/2 oz eq = 17 gm or 0.6 oz | | • | Croissants | 1/4 oz eq = 9 gm or 0.3 oz | | • | Pancakes | | | • | Pie crust (dessert pies ³ , cobbler ³ , fruit turnovers ⁴ , | | | | and meat/meat alternate pies) | | | • | Waffles | | | 1 (77) | following food eventities from Change A. C. must contain | 1 .16 | The following food quantities from Groups A-G, must contain at least 16 grams of whole-grain or can be made with 8 grams of whole-grain and 8 grams of enriched meal and/or enriched flour to be considered whole grain-rich. Some of the following grains may contain more sugar, salt, and/or fat than others. This should be a consideration when deciding how often to serve them. ³ Allowed only as dessert at lunch as specified in §210.10. ⁴ Allowed for desserts at lunch as specified in §210.10, and for breakfasts served under the SBP. | GROUP D | OZ EQ FOR GROUP D | |--|--| | • Doughnuts ⁴ (cake and yeast raised, | 1 oz eq = $55 \text{ gm or } 2.0 \text{ oz}$ | | unfrosted) | 3/4 oz eq = 42 gm or 1.5 oz | | Cereal bars, breakfast bars, granola bars⁴ | 1/2 oz eq = 28 gm or 1.0 oz | | (plain) | 1/4 oz eq = 14 gm or 0.5 oz | | Muffins (all, except corn) | | | • Sweet roll ⁴ (unfrosted) | | | • Toaster pastry ⁴ (unfrosted) | | | GROUP E | OZ EQ FOR GROUP E | | Cereal bars, breakfast bars, granola bars⁴ | 1 oz eq = 69 gm or 2.4 oz | | (with nuts, dried fruit, and/or chocolate | 3/4 oz eq = 52 gm or 1.8 oz | | pieces) | 1/2 oz eq = 35 gm or 1.2 oz | | Cookies³ (with nuts, raisins, chocolate pie | cces 1/4 oz eq = 18 gm or 0.6 oz | | and/or fruit purees) | | | • Doughnuts4 (cake and yeast raised, frosted | i or | | glazed) | | | • French toast | | | • Sweet rolls ⁴ (frosted) | | | Toaster pastry ⁴ (frosted) | | | GROUP F | OZ EQ FOR GROUP F | | • Cake ³ (plain, unfrosted) | 1 oz eq = 82 gm or 2.9 oz | | • Coffee cake ⁴ | 3/4 oz eq = 62 gm or 2.2 oz | | | 1/2 oz eq = 41 gm or 1.5 oz | | | 1/4 oz eq = 21 gm or 0.7 oz | | GROUP G | OZ EQ FOR GROUP G | | • Brownies ³ (plain) | 1 oz eq = 125 gm or 4.4 oz | | • Cake ³ (all varieties, frosted) | 3/4 oz eq = 94 gm or 3.3 oz | | | 1/2 oz eq = 63 gm or 2.2 oz | | | 1/4 oz eq = 32 gm or 1.1 oz | | GROUP H | OZ EQ FOR GROUP H | | Cereal Grains (barley, quinoa, etc) | 1 oz eq = 1/2 cup cooked or 1 ounce (28 g) dry | | Breakfast cereals (cooked)^{5,6} | | | Bulgur or cracked wheat | | | Macaroni (all shapes) | | | Noodles (all varieties) | | | • Pasta (all shapes) | | | Ravioli (noodle only) | | | Rice (enriched white or brown) | | | GROUP I | OZ EQ FOR GROUP I | | Ready to eat breakfast cereal (cold, dry) 5,6 | | | | 1 oz eq = 1.25 cups or 1 ounce for puffed cereal | | | 1 oz eq = 1/4 cup or 1 ounce for granola | Refer to program regulations for the appropriate serving size for supplements served to children aged 1 through 5 in the NSLP; and meals served to children ages 1 through 5 and adult participants in the CACFP. Breakfast cereals are traditionally served as a breakfast menu item but may be served in meals other than breakfast. 6 Cereals must be whole-grain, or whole grain and enriched or fortified cereal.